
HAL Id: halshs-01688322
https://shs.hal.science/halshs-01688322

Submitted on 19 Jan 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

EVALUATION DE LA COMPETENCE
PROFESSIONNELLE, TRAVAIL REEL ET

FORMATION INITIALE
Jean-François Métral

To cite this version:
Jean-François Métral. EVALUATION DE LA COMPETENCE PROFESSIONNELLE, TRAVAIL
REEL ET FORMATION INITIALE. Actes du 24e colloque de l’Adméé-Europe, Jan 2012, Luxem-
bourg, Luxembourg. �halshs-01688322�

https://shs.hal.science/halshs-01688322
https://hal.archives-ouvertes.fr

Actes du 24
e
 colloque de l’Adméé-Europe

L’évaluation des compétences en milieu scolaire et en milieu professionnel

 1

�

EVALUATION DE LA COMPETENCE PROFESSIONNELLE, TRAVAIL REEL ET

FORMATION INITIALE

Jean-François Métral*

Agrosup Dijon, Institut Eduter, Unité Propre de Recherche Développement Professionnel et

Formation, jf.metral@agrosupdijon.fr

Mots-clés : Formation professionnelle initiale ; évaluation de la compétence ; didactique

professionnelle.

Résumé. Peut-on évaluer la compétence professionnelle d'étudiants engagés dans un dispositif de

formation professionnelle initiale par la voie scolaire ? Parmi les éléments recueillies dans deux

établissements préparant des étudiants au Brevet de Technicien Supérieur en Industries

Agroalimentaires, le stage en entreprise et les séances dans les ateliers de transformation

alimentaire des établissements ont retenu notre attention. En effet, si nous définissons la

compétence professionnelle comme la capacité à faire face aux situations professionnelles, et donc

au travail réel, nos données montrent que les étudiants en découvrent diverses facettes dans ces

deux situations. Cependant nos observations montrent aussi que : les modalités d'évaluation du

stage ignorent ce travail réel ; la posture d'étudiant adoptée par les apprenants lors des séances

sur l'exploitation technologique du lycée transforme leur action et ce que l'on peut évaluer de leur

compétence professionnelle. Malgré ces limites, ces deux situations jouent un rôle majeur dans

« l'auto-évaluation » de leur compétence par les étudiants et, de là, dans l'orientation que prend

leur itinéraire scolaire et professionnel à l'issue du BTS.

La formation professionnelle initiale française affiche dans ses finalités prescrites (Code de

l'éducation, code rurale, arrêtés, référentiels de diplômes...) la préparation de ses apprenants à

l'insertion professionnelle et à l'exercice d'un ou plusieurs métiers, emplois ou fonctions. Que des

compétences professionnelles puissent se construire et être évaluées en formation initiale, même

professionnelle, ne va pas de soi. Pour la plupart des professionnelles, « ce n'est pas à l'école que

l'on apprend son métier ». Certains chercheurs mettent eux-mêmes en avant le doute qui subsiste.

Wittorski (2008, p. 111) évoque ainsi la « critique traditionnellement adressée à la formation

(notamment initiale) selon laquelle elle ne préparerait pas suffisamment à l’insertion sociale et

professionnelle ». Ce point de vue est renforcé par de nombreux rapports d'audits (parlementaires

ou autres) qui, en France, ont pointé du doigt l'inefficacité de la formation professionnelle au

regard de ses finalités, en particulier en ce qui concerne la formation initiale
1
.

Pour appréhender le processus de professionnalisation d'apprenants engagés dans une formation

professionnelle initiale, nous avons conduit entre en 2007 et 2009, un projet de recherche

longitudinal dans des établissements préparant des étudiants à un Brevet de Technicien Supérieur

en Industries agroalimentaires (BTS IAA) en formation initiale par la voie scolaire. Le BTS IAA,

diplôme du Ministère de l'agriculture, de l'alimentation, de la pêche, de la ruralité et de

l'aménagement du territoire français, affirme son ambition de préparer ses futurs titulaires aux

« emplois de techniciens supérieurs dans les professions des industries alimentaires » (Décret 89-

201, art. 4). Il « atteste » que « ses titulaires sont aptes à exercer les emplois de technicien

supérieur dans les professions (…) des industries agroalimentaires », l'emploi-type visé étant

1 Voir : Dayant, J.L. (2008). Le régime français de formation professionnelle continue. Enjeux,

acquis, voies de réformes. Document pour le Groupe de travail « Formation professionnelle » du Conseil

d’orientation de l’emploi sur la formation ; Rapport d'information à l'assemblée nationale n°1298 de

décembre 2008 déposé par la commission des affaires culturelle et sociales et présenté par F. Guégot en

conclusion des travaux de la mission sur la formation tout au long de la vie qu ipréconise de rapporcher l'école

du monde de l'entreprise;...

mailto:jf.metral@agrosupdijon.fr

Actes du 24
e
 colloque de l’Adméé-Europe

L’évaluation des compétences en milieu scolaire et en milieu professionnel

 2

�

décrit dans le référentiel professionnel de ce diplôme. S'y ajoute le fait que les examens, organisés

dans un cadre national, visent à valider les acquis du candidat par rapport à tout ou partie du

référentiel caractéristique du diplôme (89-201- art 12), dont le référentiel professionnel. Cela

implique donc que, dans le dispositif de formation mis en place, existe des situations dans

lesquelles la compétence professionnelle relatives à l'emploi visé pourra être travaillée, se déployer

et faire l'objet d'une évaluation.

A partir de données recueillies dans le cadre de ce projet de recherche, l'objectif de cette

communication est de s'interroger sur la possibilité d'évaluer la compétence professionnelle

d'apprenants engagés dans un dispositif de formation professionnelle initiale par la voie scolaire.

Quelles situations de formation existantes servent ou pourraient servir à cette évaluation ? Qu'est-

ce que les caractéristiques de ces situations permettent ou non d'évaluer ? Qu'est-ce que les acteurs

participant à l'évaluation des apprenants engagés dans ces situations évaluent ? La question posée

est celle de l'incidence du cadre scolaire et de la posture des évaluateurs et des évalués sur

l'évaluation réalisée.

Deux situations des dispositifs de préparation au BTS IAA ont retenu mon attention du fait de leur

fidélité avec les situations professionnelles visées : le stage en entreprise ; les séances dans les

ateliers des exploitations technologiques de transformation alimentaire des établissements. Dans

un premier paragraphe, je reviendrai sur l'approche de la compétence dans une perspective de

didactique professionnelle. J'analyserai ensuite des données relatives à la situation de stage en

entreprise puis aux séances sur les ateliers technologiques pour apporter des éléments de réponse

aux trois questions posées ci-dessus. Je conclurai en montrant que, même si des questions restent

en suspend quant à la transférabilité de ce qui est évalué dans ces situations vers les situations

professionnelle, elles constituent des références pour les étudiants en leur permettant « d'auto-

évaluer » leur compétence.

 La compétence professionnelle : faire face aux situations

professionnelles

Pour la didactique professionnelle, être compétent pour un professionnel, c'est pouvoir faire face à

un ensemble de situations professionnelles, et, par extension, de classes de situations, plus ou

moins complexes, constitutives de son emploi ou métier (Leplat, 1991 ; Vergnaud 1990, 1996 ;

Pastré, 2004 ; Ferron et al., 2006). Cette dimension située de la compétence a au moins deux

implications. D'une part, la compétence réside dans la capacités à faire avec la variabilité et la

diversité qui distinguent les multiples formes d'une classe de situations, « toujours identiques et

toujours différentes » (Mayen, 2004). D’un poste à un autre, les conditions du travail, pour deux

situations de la même classe, peuvent être différentes. Dans une situation singulière, même

procéduralisée et contrainte fortement par un système technique, chaque occurrence de la tâche

peut varier par rapport à un état « normal » (variations de l’état de fatigue et d’attention de celui

qui travaille, du produit à fabriquer, des clients...). D'autre part, « ce qu’une personne peut faire

dans une situation donnée est fonction des ressources et contraintes de la situation et du rapport

que la personne entretient avec celle-ci. Les caractéristiques de situation peuvent, en effet, limiter

ou inhiber les capacités d’action, les mobiles propres à une personne (ce qui la motive) ou bien, à

l’inverse, ouvrir des voies d’investissement (...), fournir des ressources matérielles, instrumentales,

des aides d’autrui par lesquelles les compétences sont développées » (Ferron & al., 2006, p. 15-

16). Agir avec et sur le réel du travail est donc au fondement de la compétence du professionnel.

Cependant, cela ne revient pas à nier qu’il y a du générique dans les situations. Toute situation

comporte un certain nombre de traits génériques qui l’assimilent aux autres situations de la même

classe, permettent la reconnaissance de la classe de situations et donc l’orientation et l’organisation

de l’action dans la situation (Mayen, Metral, Tourmen, 2010). Cette conceptualisation dans l'action

est au fondement de l'action compétente (Vergnaud, 1990, 1996, 2010 ; Pastré, Mayen, Vergnaud,

2006). L'action est à entendre en tant que processus psychologique qui se déploie en vue de la

Actes du 24
e
 colloque de l’Adméé-Europe

L’évaluation des compétences en milieu scolaire et en milieu professionnel

 3

�

résolution d'une tâche, c'est à dire de l'atteinte d'un but dans des conditions et avec des exigences

déterminées (Barabanchtchikov, 2007). Elle reste donc invisible pour une part essentielle.

Développer ou Evaluer la compétence suppose alors que les situations de formation et

d’évaluation intègrent une part du travail réel (niveau de complexité ; variabilité et diversité ; place

à des activités diverses et pas seulement espace d’application de manières d’agir stéréotypées »;

…) (Ferron etal., 2006). Cela suppose aussi que les modalités et critères d'évaluation ne s'en

tiennent pas aux traits de surface de l'action (les traits observables de l'action et le résultats en

particulier) mais prennent en compte les conceptualisations sous-jacentes. Enfin, les

caractéristiques de ces situations de formation et d'évaluation ne doivent pas limiter ou inhiber

l'investissement des personnes qui y agissent.

Sur la base de cette approche de la compétence, que montre l'analyse des données recueillies

concernant les situations de stage en entreprise et les séances sur les ateliers technologiques à

propos de ce qui y est évaluable et évalué de la compétence professionnelle visée par le diplôme ?

 L'évaluation des stages en entreprise : évaluation « scolaire » et

travail réel.

Le stage en entreprise, d'une durée de 12 à 16 semaines, est réalisé dans une entreprise du secteur

agro-alimentaire correspondant à la spécialité choisie par le candidat (il existe 3 spécialités :

industrie laitière, industrie des viandes et industrie alimentaire). Il comporte un « stage ouvrier »

de 4 semaines maximum et la réalisation d'une étude portant sur « un problème de la vie

professionnelle ». Mais, alors que le stage est une occasion pour beaucoup d'étudiants de se frotter

à certaines conditions de leur futur activité professionnelle, l'évaluation des actions qu'ils y

déploient et ce qu'elle révèle de leur compétence professionnelle en devenir fait l'impasse sur le

réel du travail.

 Découvrir le réel du travail en stage

Les stages réalisés par les étudiants s'avèrent très différents les uns des autres : dans des entreprises

très différentes (de l’entreprise appartenant à un groupe international à la ferme traditionnelle

transformant sa production laitière) ; dans des secteurs d’activité différents (production de

fromages, de biscuits, de légumes sous vide… ; conditionnement de lait, de vin ; analyse

alimentaire…) ; des types d’activités différents (analyse, production, gestion de la qualité,

expérimentation…).

L'analyse d'entretiens avec les stagiaires et leurs maîtres de stage montre que les étudiants sont

souvent amenés à participer aux tâches productives de l'entreprise. Mais les tâches qui leurs sont

confiées sont diverses : prendre en charge un poste d’opérateur à la réception des matières

premières, en fabrication, à l'emballage des produits finis... ; gérer une fabrication fromagère,

boulangère... ; assurer le nettoyage des ateliers... Ces tâches et les positions qu'ils occupent dans le

travail collectif ne correspondent pas toujours à ce qui est visé par le diplôme. Cependant, cette

participation leur donne l'occasion d'observer, voire de se faire expliquer, la répartition des rôles

entre les professionnels engagés à leur côté, les actions que ceux-ci déploient, et parfois de réaliser

ces actions (avec une autonomie plus ou moins grande).

S'y ajoute la découverte de la réalité du travail et de l'entreprise. Plusieurs de ceux avec lesquels je

me suis entretenus évoquent la fatigue physique liée aux horaires, aux charges à déplacer, au

rythme de travail, aux conditions difficiles (température et humidité par exemple)… Si certains

s’intègrent sans difficultés dans des équipes, d'autres découvrent le stress au travail et une fatigue

psychologique : tâches répétitives et monotones ; ambiance détestable entre les employés ou entre

hiérarchie et employés, voire tensions directes entre certains employés et le stagiaire ; manque de

Actes du 24
e
 colloque de l’Adméé-Europe

L’évaluation des compétences en milieu scolaire et en milieu professionnel

 4

�

reconnaissance du travail accompli de la part des professionnels (« même pas un sourire » me dira

un élève).

A travers cela, les étudiants se confrontent aux conditions et exigences réelles de certaines des

tâches professionnelles visés par le BTS IAA et des actions attendues d'eux. Comment cela est-il

pris en compte dans leur évaluation ?

 Une évaluation « scolaire » qui gomme le réel du travail

Le référentiel diplôme
2
 (p. 22) précise que l'on attend du stagiaire une observation et une

participation à « plusieurs situations professionnelles parmi celles décrites dans le référentiel

professionnel », « une analyse et une critique des structures et du fonctionnement de l'entreprise,

de son insertion dans son environnement socioprofessionnel » et la réalisation d'une étude portant

sur « un problème de la vie professionnelle, pour lequel [l'élève] élabore des éléments de

réponse ». A travers cela, les objectifs du stage résident dans la « connaissance3 pratique des

divers aspects de la filière agro-alimentaire choisie » associée à « la concrétisation des liens entre

la théorie et la pratique ». Ainsi, de manière paradoxale, alors que c'est bien la maîtrise des

situations professionnelles correspondant au métier visé qui semble constituer la finalité du BTS

IAA au regard du décret 89-201, l'objectif du stage ne réside pas dans l'acquisition, même partielle,

de cette maîtrise pratique, mais dans une connaissance de ces situations, de l'entreprise et de la

filière dans laquelle elles prennent place.

Les modalités générales de l'évaluation mise en œuvre sont similaires dans les trois dispositifs, en

lien direct avec la prescription (rapport écrit ; soutenance orale de 15 minutes suivie de 30 minutes

de questions ; évaluation selon la grille d'évaluation nationale). Ces modalités précisent que

« l'expérience vécue et acquise au cours des stages4 constitue le support de cette épreuve écrite et

orale » (référentiel de certification, p.197). Pourtant, le maître de stage, principal « témoin » de

cette expérience vécue, n'intervient pas dans l'évaluation certificative. Le jury est constitué par

« deux enseignants et un professionnel du secteur considéré, ayant si possible une expérience en

qualité de maître de stage » (p. 198). De plus, les enseignants présents ont, dans les faits, une

connaissance très variable, et parfois très limitées, du milieu professionnel en général, des emplois

visés, et, plus encore, du contexte et de l'entreprise dans laquelle le stage a été effectué. S'y ajoute

des critères d'évaluation, énoncés dans la grille d'évaluation nationale du stage (voir tableau n°1),

qui ne correspondent que de façon très floue et indirecte aux « activités professionnelles et (…)

situations fonctionnelles susceptibles d’être occupées par les titulaires de ce type de BTSA »

décrites dans le référentiel professionnel.

Partie écrite

Capacité à construire un rapport clair, lisible, selon un plan cohérent et comportant une bonne

répartition entre le texte (maximum 50 pages) et les annexes (justifiées) (...)

Capacité à présenter et à analyser le contexte technique, socio-économique, institutionnel et

commercial dans lequel se situe le projet.

Capacité à présenter le travail réalisé et à argumenter sur : la démarche ; les étapes, difficultés et

moyens pour les surmonter ; les résultats.

Capacité à évaluer l'impact de l'activité à laquelle l'élève a participé et ses prolongements (…).

Partie orale

Capacité à présenter le rapport en 15 min en mettant en avant les éléments jugés essentiels pour

provoquer l'intérêt du jury et engager le débat.

Capacité à mettre en valeur l'étude réalisée et son argumentaire par une utilisation adaptée de

2 C'est la version de septembre 1995 qui constituait le référentiel diplôme du BTS IAA en vigueur au

moment des observations. En septembre 2009, le diplôme a été rénové et s'intitule désormais BTS « Sciences

et technologie des aliments ».

3 Souligné par moi.

4 Souligné par moi.

Actes du 24
e
 colloque de l’Adméé-Europe

L’évaluation des compétences en milieu scolaire et en milieu professionnel

 5

�

moyens d'expression et de communication.

Capacité à argumenter et à débattre avec le jury : écoute et compréhension des questions ;

réponses pertinentes et argumentées ; implication personnelle et maîtrise du projet ; analyse

critique des résultats ; intégration du thème du rapport dans un contexte plus général.

Tableau n°1 : Synthèse des critères de la grille nationale d'évaluation certificative des stages en

BTS IAA.

En, effet, ils concernent beaucoup plus la partie analyse et compréhension de l'entreprise et du

problème de vie professionnelle traité par l'étudiant que la réalité des actions professionnelles qu'il

aura réalisées au quotidien... Aucune évaluation de la capacité à faire face à une ou plusieurs

situations professionnelles décrites dans le référentiel professionnel n'est prévue de manière

explicite.

En lien avec cette prescription, l'observation de ce qui se passe lors des soutenances orales, montre

que la présentation orale de l'élève, le questionnement et l'argumentation évaluative par le jury

s'appuient sur le rapport de stage et se centrent sur la présentation de l'entreprise (organisation...),

du contexte et du thème d'étude. Elles se tournent vers des connaissances et des raisonnements

technico-économiques (en proportion variable selon les jurys et ce qu'ils trouvent dans le rapport

de stage). Selon les jurys, quelques questions portent parfois sur les conditions de réalisation de

l'étude et ses difficultés : les ressources à disposition pour réaliser l'étude (matériel d'analyse,

ouvrages...) ; le temps dégagé sur le temps de travail ; leur encadrement par les maîtres de stage

(qui va d'une quasi-absence d'encadrement à un encadrement très structuré)... Eléments que le jury

prend alors, dans certains cas, en considération dans son évaluation.

De manière générale, l'observation des soutenances de stage révèle que « L'observation et la

participation aux situations professionnelles » (attendues dans le référentiel, mais absente de la

grille d'évaluation), le travail et ses difficultés, les tâches à réaliser et les actions déployées ainsi

que les conditions de leur réalisation ne sont pas (ou très peu) évoquées. En définitive, le réel du

travail, que rencontre les stagiaires lors de leur stage en entreprise, ce réel dont la prise en compte

sera au fondement de leur compétence professionnelle, apparaît « effacé » lors de l'évaluation, tant

dans les critères de celle-ci que dans les éléments qui servent de support à cette évaluation par le

jury.

 Les séances de formation dans les ateliers technologiques :

évaluer la compétence professionnelle en situation « scolaire » ?

Dans les établissements du Ministère de l'agriculture, de l'alimentation, de la pêche, de la ruralité

et de l'aménagement du territoire français, un centre constitutif à part entière, les exploitations

technologiques, « assurent l’adaptation et la formation aux réalités pratiques, techniques et

économiques » (Code Rurale français). Tout en ayant une vocation pédagogique, elles sont des

unités de production dont l’orientation, la conduite et la gestion, se réfèrent aux usages et pratiques

commerciales des professions concernées.

Je m'appuierai sur des observations des apprenants et des formateurs lors de séances dans les

ateliers des exploitations technologiques de transformation alimentaire de deux établissements.

Ces observations ont été consignées sous forme de prises de notes doublées d’enregistrements

audios et, parfois, de la réalisation de vidéos. Je les ai complétées par des entretiens (formels ou

informels) avec les formateurs et avec plusieurs étudiants. L'analyse de ces données montre que

ces situations constituent des espaces dans lesquelles les étudiants vont pouvoir déployer des

actions proches de celles qu'ils auront à déployer dans leur futur activité professionnelle. De plus

les moyens d'évaluation mis en place par les formateurs vise la dimension professionnelle des

actions des étudiants. Cependant, pour ces derniers, ces situations restent « scolaires », ce qui

semble avoir une incidence sur leurs actions et, de là, sur ce qui peut être évalué de leur

compétence professionnelle.

Actes du 24
e
 colloque de l’Adméé-Europe

L’évaluation des compétences en milieu scolaire et en milieu professionnel

 6

�

 Le « réel du travail » en contexte « scolaire » ?

Dans les établissements servant de terrain de recherche, les exploitations transforment entre 1 et

1,5 millions de litres de lait par an. Chacune des exploitations fabrique et commercialise différents

produits (fromages à pâte pressée cuite, non cuite, à pâte molle, yaourts, produits frais, beurre...).

Les productions sont réalisées dans des ateliers séparés par type de produits et gérées par des

formateurs différents. Certains de ces produits s'inscrivent dans des Appellations d'Origine

Contrôlées définies par un cahier des charges strict, là où d'autres produits correspondent à des

technologies « standards » de l'industrie laitière.

Véritable « entreprise dans le lycée », comme l’écrivent les formateurs de l’un des établissement,

l’exploitation technologique présente une fidélité importante avec les situations de travail visées

par le diplôme, dont une grande part de la complexité est conservée. Chaque atelier a été conçu

avec une fidélité importante des ressources (matériels utilisés, procédures...) et des conditions de

production (température, humidité, bruit..) au regard des situations rencontrées dans les petites et

moyennes entreprises du secteur des industries laitières. On y trouve tous les matériels d'une

chaîne de fabrication classique (tuyauteries d'alimentation en lait, cuves de fabrication, système de

soutirage des cuves et de moulage des fromages sous vide, presses pneumatiques pour presser le

caillé...). L'automatisation des procédés de fabrication est variable selon les ateliers. Les

adaptations didactiques des équipements sont très limitées. Nous pouvons citer la taille des cuves,

parfois réduite au regard de celles des entreprises du secteur, afin de permettre à plusieurs

apprenants de conduire des fabrications en parallèle malgré le volume de lait peu important par

atelier (au regard des volumes industriels). Enfin, tous les outils permettant le suivi de la

fabrication sont présents : matériels nécessaires à la réalisation d'analyses de routine en physico-

chimie (thermomètre, pH-mètre...) ; fiches et cahier de suivi de fabrication et poste d'ordinateur

connecté au système de gestion de la traçabilité ; instructions de travail ; plan de nettoyage...

La fabrication de chaque atelier est assurée de manière conjointe par un formateur et deux à cinq

apprenants selon les semaines. Un des formateurs joue le rôle de « coordinateur pédagogique » et

gère les passages des étudiants sur les différents ateliers et autres lieux (caves, laboratoire,

traitement des laits...) pour que chacun y soit passé à plusieurs reprises durant sa formation.

L'ensemble des tâches de la fabrication leur est confiée, sans ordre chronologique définie et sans

considération particulière au regard de leurs complexités relatives. Au sein des différents ateliers,

chaque formateur organise les tâches à réaliser en différents postes (gestion de la fabrication en

cuve, moulage, nettoyage, soins en cave, préparation des ferments pour le lendemain,

enregistrement des résultats d'analyse du jour...). Au fil de la semaine, il réalise un roulement de

manière à ce que chaque étudiant soit passé au moins une fois sur chaque poste. Les formateurs

associent plusieurs postes à gérer pour un même étudiant, qui devra, par exemple, gérer en

parallèle le suivi d'une cuve de fabrication et la fabrication de ferments pour le lendemain, ou

encore gérer deux cuves successives (qui sont décalées dans le temps de 15 minutes ou plus). En

agissant sur la répartition des tâches et sur le décalage temporelle entre les différentes cuves de

fabrication, le formateur aménage la situation pour permettre un apprentissage de la gestion en

parallèle de plusieurs tâches, qui, selon l'un d'entre eux, constitue une difficulté récurrente des

élèves : « difficulté ? ben le deuxième jour, c'est de tout gérer en même temps quoi. De tout

surveiller en même temps. » (un formateur de l'atelier B). Enfin, sur les deux années, j'observe que

l'encadrement par la plupart des formateurs laisse de plus en plus d'autonomie aux étudiants dans

la réalisation des tâches.

Les fabrications différentes, dans plusieurs ateliers, gérées par des formateurs différents permettent

aux étudiants d'être confrontés à une certaine forme de diversité des situations. Les modalités

d'encadrement des étudiants diffèrent en fonction des formateurs. Les étudiants y utilisent

différents matériels, mettent en oeuvre différentes technologies de fabrication, dont certaines

utilisent des matières premières standardisées là ou d'autres imposent de gérer la variabilité du lait

cru en fabrication. Les formateurs ne se privent pas de réaliser des comparaisons entre les

matériels, les technologies, les procédés de fabrication… ou de questionner les élèves à ce propos.

Actes du 24
e
 colloque de l’Adméé-Europe

L’évaluation des compétences en milieu scolaire et en milieu professionnel

 7

�

De plus, les séances réparties sur les deux années de formation rendent les variations des

caractéristiques de ces situations de production inévitables. Les formateurs s’en saisissent à

certaines occasions pour les mettre en mots à destination des formés. Ils leur donnent ainsi accès à

des éléments de variabilité des situations professionnels : « depuis quelques semaines le lait est

moins riche en matières protéiques parce que les vaches mangent du foin ».

Les tâches qui relèvent d'une gestion plus globale de l'exploitation technologique leur sont

confiées de manières diverses selon l'établissement. Ainsi, dans une seule des deux exploitations,

les apprenant prennent en charge la gestion et la coordination inter-atelier. Pour cela, l'atelier de

réception, traitement et distribution des laits (et de traitement des sérums), tâches auxquelles

s'ajoute la gestion du nettoyage en place des circuits, est intégré au parcours des apprenants. Par

contre, dans aucun des deux ateliers, des tâches telles que la gestion des productions à réaliser au

cours de la semaine, la gestion des stocks de matières premières et de produits finis ou encore la

maintenance des équipements ne leur sont confiées. Toutefois cela est cohérent au regard de

l'analyse du référentiel diplôme qui montre que ce qui est visé en priorité dans cette formation

concerne la gestion de la fabrication du produit.

Ainsi, les étudiants devront faire face aux différentes tâches qui leur sont confiées. Leurs actions

devront prendre en considération la variabilité des conditions de fabrication sur les deux année de

formation et des conditions de réalisation diverses des tâches du fait des particularités de chaque

atelier, de chaque produit fabriqué et des aménagements de postes organisés par les formateurs.

C'est donc une part essentielle du réel du travail auquel ils sont confrontés dans ces situations

« quasi-professionnelles » se déroulant au sein de leur établissement scolaire. Comment les

formateurs prennent-ils cela en compte dans les évaluations qu'ils mettent en place ?

3.2. Situation « quasi-professionnelle » et évaluation de la compétence professionnelle ?

Au sein des tâches prescrites aux formateurs des ateliers technologiques, on retrouve la nécessité,

liée au contexte scolaire, de porter un jugement évaluatif sur chaque apprenant. Comment

évaluent-ils les élèves ? La dualité de la situation dans laquelle se trouvent les formateurs les

amène à articuler les modalités, critères et indicateurs d’évaluation de types scolaires et

professionnels, sous des formes plus ou moins formelles.

En ce qui concerne l’évaluation formelle, les modalités mises en place correspondent à des

modalités scolaires classiques : interrogation écrite en fin de semaine et/ou compte rendu de la

semaine de fabrication écoulée à remettre aux formateurs, parfois orientés sur un thème donné

(hygiène, qualité, technologie…) et accompagnés de questions et d’exercices. Les formateurs y

testent :

 Des connaissances « académiques » (exemple : « Faire le schéma de la micelle de

caséine ») ;

 L’assimilation des connaissances plus « professionnelles » qui ont été abordées au cours

de la semaine voire depuis le début de la formation : « Quelles caractéristiques [du

fromage] vont évoluer pendant l'affinage et dans quel sens ? » ;

 La réalisation de calculs qui correspondent à ceux dont les élèves se servent pour gérer

certains aspects de la fabrication (exemple : calculs des quantités de matières premières à

mélanger pour obtenir les caractéristiques souhaitées des produits finis).

Progressivement, en deuxième année, sont parfois introduites des « mini-études de cas »,

sollicitant des raisonnements à partir de situations types que les élèves peuvent avoir à gérer en

fabrication : « On a 3 cuves emprésurées avec les caractéristiques suivantes : 1) pH=6.65,

T°C=36°C ; 2) pH=6.65, T°=32°C ; 3) pH=6.65, T°C= 55°C. Que se passe t-il ? Et pourquoi ? ».

En définitive, bien que la forme de l’évaluation conserve les traits d’une évaluation scolaire, les

éléments évalués sont donc référés aux situations professionnelles et à différentes dimensions des

actions (raisonnements, ressources à mobiliser...) que les étudiants devront y déployer.

Actes du 24
e
 colloque de l’Adméé-Europe

L’évaluation des compétences en milieu scolaire et en milieu professionnel

 8

�

D’autres types d’évaluations, plus ou moins formelles, pourraient être qualifiées de plus

« professionnelles ». Les formateurs cherchent, en effet, à se rapprocher des modalités et des

critères utilisés dans monde professionnel. Ces évaluations s’appuient sur l’observation par le

formateur de chaque étudiant au cours de sa semaine de fabrication. Cette forme d’évaluation se

manifeste tout d’abord de manière très informelle. Tout au long de la semaine, les formateurs

adressent des commentaires aux apprenants au fil des actions que ceux-ci réalisent durant la

fabrication : « Il faut apprendre à gérer ses priorités » [reproche à un élève qui est parti nettoyer

du matériel alors que son fromage est en cours de moulage]. Ils leurs posent également des

questions de connaissances, de raisonnements… en lien avec les actions en cours : « La présure,

c’est quoi ? ça vient d’où ? ». Ces commentaires et questions, qui surviennent de manière

simultanée à l’action ou juste à sa suite, portent sur un ensemble de dimensions de l'action en

situation professionnelle qui semblent correspondre à des critères de la compétence attendue du

professionnelle.

Pour formaliser ce qu'il a observé en situation, le formateur remplit en fin de semaine une grille

d'évaluation pour chaque apprenant. Le tableau n°2 présente les critères d'évaluation utilisés dans

ces grilles.

Exploitation de l'établissement A Exploitation de l'établissement B

1) Comportement professionnel dans son

ensemble : respect des horaires, respect des

autres, respect du produit. Esprit d’équipe.

1) Ponctualité

2) Respect des consignes

3) Travail fourni

2) Respect des règles d’hygiène et de sécurité 4) Hygiène-sécurité

3) Qualité et rapidité d’exécution : habileté,

précision, rigueur, remise en état du poste de

travail …

5) Gestion du temps, rapidité

6) Maintien du poste en état

7) Efficacité

4) Respect des plans de contrôle : fiche de

fabrication, documents qualité…

Tableau n°2 : Critères d’évaluation de la partie « pratique » des semaines en atelier technologique

dans les exploitations des deux établissements.

Le formateur y portent un ensemble de commentaires qui restent assez succincts et très globaux

comme le montre le tableau n°3 ci-dessous.

Commentaires concernant Exemples de commentaires adressés à des élèves

Le résultat des actions

réalisées par l'étudiant

Reste à maîtriser la programmation

Fiche de fab[rication] non terminée

L’organisation de l’action Problème d’enchaînement des opérations

Attention à prévoir les actions à temps

Le respect des règles de

fabrication

Attention au port de la charlotte quand on a les cheveux longs

Des qualités attendues Manque de recul

Autonomie (ne pas trop attendre des autres) - Pas assez

d’initiatives

Le comportement de l’étudiant Travail sérieux

Manque d’implication

Net relâchement en 3ème semaine

Les connaissances Très bonne mise en application de vos connaissances en

pratique

Tableau n°3 : Exemples de commentaires adressés aux élèves via les fiches d’évaluation

hebdomadaire (commentaires recueillis sur les fiches d’évaluation).

Actes du 24
e
 colloque de l’Adméé-Europe

L’évaluation des compétences en milieu scolaire et en milieu professionnel

 9

�

A cela s’ajoutent, en fonction du temps disponible, des restitutions orales aux étudiants en fin de

journée ou de semaine. Elles reprennent ce qui sera indiqué dans la fiche d’évaluation en

l'appuyant parfois sur des éléments concrets que le formateur a observés.

Les dispositifs d'évaluation mis en place apparaissent donc comme une manière, pour les

formateurs, de prendre en compte le travail réel et les actions réalisées dans ces situations pour

évaluer la compétence professionnelle des étudiants. Mais, comme je vais le montrer, le contexte

scolaire conserve une résonance dans les actions des étudiants.

 Evaluation de la compétence professionnelle dans une situation

perçue comme scolaire ?

De l'avis de tous les élèves, les séances sur les ateliers de fabrication constituent un élément

essentiel de leur formation. Mais l'analyse des entretiens que j'ai eus avec onze d'entre eux
5

révèlent le statut ambigüe des séances sur les ateliers : ni situations scolaires, ni situations

professionnelles.

Le contenu des entretiens montre que fabriquer quelque chose, qui de plus sera vendu, différencie

ces séances dans les ateliers des situations scolaires habituelles, que l'un des étudiants qualifient de

« TP bidons » « dont on ne se rend pas compte à quoi ils pouvaient servir ». La plupart ont le

sentiment que les formateurs leur donne des responsabilités (limitées cependant), ce qui est loin

d'être fréquent, selon eux, dans les autres situations du dispositif de formation.

Cependant, plusieurs éléments viennent troubler le tableau, en précisant pourquoi ces séances ne

sont pas des situations professionnelles du point de vue des étudiants. Le premier réside dans le

but des séances sur les ateliers : les étudiants disent qu'ils sont là pour apprendre, alors qu'en

entreprise, ils sont là pour produire. De plus, plusieurs conditions en font des situations perçues

comme scolaires : on peut rater une production ; il y a toujours un formateur pour vérifier derrière

nous ; il y a des tâches scolaires à réaliser (compte-rendu, évaluation de fin de semaine...) ; le

rythme attendu est moindre que celui en entreprise ; on travaille avec ses camarades de classe que

l'on connaît. Certaines exigences en matière d'hygiène, jugés trop contraignantes par rapport à

celles des entreprises, sont aussi perçues comme liées au contexte scolaire (objectifs

d'apprentissage ; moyens financiers et temporels plus importants qu'en entreprise). S'y ajoutent les

tâches qui ne leurs sont pas confiées, « l'absence » de problèmes à résoudre, une fréquence que

certains jugent insuffisante pour pouvoir appréhender la variabilité de la matière première. Ces

différences leur apparaissent de façon plus marquées à la suite de leur stage en entreprise.

De ce fait, ils ne s'y considèrent pas comme des professionnels et y adoptent plutôt un

comportement d'étudiant. L'un d'eux dit par exemple que beaucoup cherchent avant tout à finir le

plus tôt possible (ce que nos observations confirment) ; un autre dit, en comparant atelier et

entreprise, « enfin je trouve qu'à l'école on voit plus le côté de la note » et que si on loupe une

fabrication c'est pas grave, c'est l'école. Cette posture d'étudiant semble donc avoir un impact sur

les actions déployées. De là se pose la question de ce qui est évaluée de la compétence de ces

étudiants sur la base des séances dans les ateliers. De manière plus général, cela interroge sur

l'évaluation de la compétence professionnelle d'individu à partir de situations de formation, avec le

présupposé (plus ou moins explicite) de sa transférabilité vers le milieu professionnel.

5 J'ai réalisé une analyse du contenu du discours ainsi recueilli en appuyant sur une grille construite à
partir de du cadre théorique (voir tableau n°3 page ??). L'objectif était de cerner les dimensions de ces
situations et des actions qu'y déploient les apprenants telles qu'elles apparaissent dans le discours qui m'était
adressé. J'ai alors mis en parallèle les corpus ainsi traités pour les 11 étudiants afin d'en extraire les
récurrences mais aussi les différences.

Actes du 24
e
 colloque de l’Adméé-Europe

L’évaluation des compétences en milieu scolaire et en milieu professionnel

 1

0

�

 Conclusion : Situations scolaires mais auto-évaluation de sa

compétence professionnelle ?

L'analyse de deux situations du dispositif de formation du BTS IAA proches des situations

professionnelles, le stage en entreprise et les séances dans les ateliers technologiques, montre

l'intérêt mais aussi la difficulté et les limites de l'évaluation de la compétence professionnelle

d'étudiants à partir des actions qu'ils déploient dans les situations d'un dispositif de formation

initiale. Si le stage constitue un moment de rencontre avec le travail réel, les modalités

d'évaluation peuvent gommer ce que l'étudiant a dû mettre en oeuvre pour y faire face, autrement

dit, effacer des traces essentielles de sa compétence de futur professionnel. Si les séances dans les

ateliers technologiques confronte l'étudiant aux tâches principales et à une part de variabilité et de

diversité des situations professionnelles visées par le diplôme, la perception scolaire qu'il en a

transforme en partie les actions qu'il va y déployer.

Les évolutions récentes de la prescription concernant le BTS IAA, devenu en 2009 « BTS

Sciences et Technologie des Aliments », semblent viser davantage l'évaluation de la compétence

professionnelle à partir d'une prise en compte accrue du travail réel des étudiants dans les

situations de stage en entreprise et les séances sur les ateliers technologiques. Ainsi, l'une des

épreuves certificatives s'appuie désormais sur un dossier dans lequel l'étudiant doit décrire et

analyser deux situations professionnelles vécues au cours de la formation, intégrant les éventuels

imprévus et difficultés rencontrées. Reste que la composition du jury pour cette épreuve rénovée

indique qu'il ne sera composé que d'enseignants qui, au regard de ce que j'ai observé, ont une

connaissance de la réalité du travail très hétérogène.

Pour autant, malgré ces limites, ces situations jouent un autre rôle qui semble tout aussi

fondamentale en ce qui concerne la compétence des futurs professionnels. Certes ceux-ci pointent

tout ce qui différencie ces situations « scolaires » des situations professionnelles. Pourtant, à l'issue

de leur formation, lorsqu'ils évoquent ce qu'ils se sentent ou non capables de faire sur le plan

professionnel, une grande partie fait référence à des situations vécues en stage en entreprise ou

dans les ateliers et/ou aux « jugements évaluatifs » des professionnels et des formateurs qui les y

encadrent. C'est sur cette base qu'ils « auto-évaluent » leur capacité à faire face aux situations

professionnelles qu'ils pourraient rencontrer, telle que la gestion de la fabrication de tel ou tel

produit, la gestion d'une ligne de fabrication, l'encadrement d'opérateurs. Le stage, les passages

dans les ateliers et l'autonomie qui leur est progressivement laissée dans ces situations, « donne

quand même une idée de ce qu'on est capable de faire ou pas seul » (un étudiant) à la sortie du

BTS ou après quelques semaines d'adaptation. Cela ne signifie pas qu'ils se sentent tous en mesure

de faire face au réel du travail et aux situations constitutives des emplois visés. Mais cela leur

donne des repères sur la base desquels ils appuient leur réflexion pour envisager la suite de leur

itinéraire, soit vers des formations complémentaires, soit vers une insertion professionnelle rapide :

est-ce que je me sens capable de travailler immédiatement ? Est-ce que je suis en mesure de faire

face aux tâches qui constituent les emplois auxquels je peux avoir accès et/ou ceux qui

m'intéressent en particulier ? Cela étaye parfois, pour eux, la nécessité de poursuivre leurs études

en fonction de capacités qu'ils s'attribuent au regard de celles qu'ils pensent nécessaires pour

accéder à et/ou exercer un certain type d'emplois. Faut-il que je poursuive encore ma formation

une année ? plusieurs années ? Dans quelle formation qui me permettra de travailler les points

pour lesquels je m'estime encore trop juste ? : « Ch: aujourd'hui toi tu as le sentiment d'être un

d'être une professionnelle ? - Etudiant : euh pfffff / non, non non quand même pas. J'ai encore

plein de trucs à apprendre. C'est d'ailleurs pour ça que je fais une licence. (...) J'ai envie

d'acquérir encore des connaissances /de me / entre guillemets de me faire, d'avoir des bagages pas

qui me sert à rien. »

Cela montre à quel point le réel du travail ne doit pas demeurer un impensé (voir un « nié ») de la

formation professionnelle initiale : dans ce qu'il ouvre comme possibilité pour la construction et

« l'animation » de situations de formation et d'évaluation de la compétence des étudiants ; dans sa

participation à la constitution du sentiment, chez les étudiants, d'être prêt (ou non) à s'insérer dans

Actes du 24
e
 colloque de l’Adméé-Europe

L’évaluation des compétences en milieu scolaire et en milieu professionnel

 1

1

�

le monde du travail, à prendre en charge les tâches constitutives des emplois accessibles et à en

supporter les conditions et exigences ; dans la part qu'il prend dans l'élaboration et les orientations

de leur itinéraire scolaire et professionnel.

 Bibliographie

Barabanchtchikov, V. (2007). La question de l'activité dans la psychologie russe. In V. Nosulenko et P.

Rabardel (Eds), Rubinstein aujourd’hui. Nouvelles figures de l’activité humaine (pp. 41-81). Toulouse :

Octares.

Ferron O., Humblot J.-P., Mayen P. & Bazile J. (2006). Introduire un référentiel de situations dans les

référentiels de diplôme en BTS. Rapport de recherche de l’unité propre Développement professionnel et

formation, Département des Sciences de la formation et de la communication. Dijon : Etablissement

National d’Enseignement Supérieur Agronomique de Dijon.

Leplat J. (1991). Compétences et ergonomie. In R. Amalberti, M. De Montmollin, & J. Thereau (Eds.),

Modèles en analyse du travail (pp. 263-278). Mardaga : Liège.

Mayen, P., Métral, J.F., Tourmen, C. (2010). Les situations de travail : références pour les référentiels.

Recherche et formation, 64, 31-45.

Pastré P. (2004). Introduction. Recherche en didactique professionnelle, in Samurçay R. & Pastré P. [dir.],

Recherches en didactique professionnelle (pp.1-13). Toulouse : Octares.

Pastré P., Mayen P. & Vergnaud G. (2006). La didactique Professionnelle. Revue Française de Pédagogie,

154, 145-198.

Vergnaud, G. (1990). La théorie des champs conceptuels. Recherches en didactique des mathématiques, 10

(2-3), 133-170.

Vergnaud, G. (1996). Au fond de l’action, la conceptualisation. In J.M. Barbier (dir.) Savoirs théoriques,

savoirs d’action (pp. 275-292). Paris : PUF.

Vergnaud, G. (2010). Activité, schème, situation. Document de travail remis lors de l'intervention de G.

Vergnaud au séminaire Travail, Apprentissage et formation, 24 juin 2010, Agrosup, Dijon.

Wittorski, R. (2008). Professionnaliser la formation : enjeux, modalités, difficultés. Formation Emploi, 101,

105-117.

